Cognome:

Nome:

Matricola:

Basi di dati – Corso di Laurea in Informatica Umanistica
Appello del 28.06.2011
Parte 1 – modello relazionale, SQL (A)
Si consideri il seguente schema di base di dati letteraria:

Si risolvano le seguenti interrogazioni, usando l’algebra relazionale oppure SQL.

1) Elencare gli autori che hanno scritto romanzi nel cui titolo compare il termine “ombra” ma non il termine “vento” (punti 5)
2) Elencare i romanzi degli autori vissuti meno di trent’anni (punti 5)

3) Elencare i personaggi femminili dei romanzi di Camilleri sul commissario Montalbano (punti 5)

4) Elencare gli autori che hanno pubblicato romanzi esclusivamente nel periodo compreso fra il 1890 e il 1910 (punti 5)
5) Elencare i protagonisti dei romanzi scritti dagli autori del punto 4 (punti 5)

6) Elencare gli autori francesi che hanno pubblicato almeno due romanzi nello stesso anno (punti 5)

7) Elencare i romanzi in cui compare sia un personaggio di nome “Paul” che un personaggio di nome “Mary” (punti 5)

TABLE Autori

{Codice integer PRIMARY KEY,

Cognome char(30) NOT NULL,

Nome char(20) NOT NULL,

Sesso char(1),

AnnoNascita integer,

AnnoMorte integer,

Nazionalità char(20)}

TABLE Romanzi

{Codice integer PRIMARY KEY,

Titolo char(40) NOT NULL,

Autore integer NOT NULL REFERENCES Autori(Codice),

Protagonista integer REFERENCES Personaggi(Codice),

AnnoPubblicazione integer}

TABLE Personaggi

{Codice integer PRIMARY KEY,

Cognome char(30) NOT NULL,

Nome char(20) NOT NULL,

Sesso char(1)}

TABLE PersonaggiNeiRomanzi

{Romanzo integer NOT NULL

REFERENCES Romanzi(Codice),

Personaggio integer NOT NULL

REFERENCES Personaggi (Codice),

PRIMARY KEY(Romanzo, Personaggio)}

